# DESCRIPTION OF THE MORRISTOWN GEOGRAPHY. the Morristown atlas sheet lies entirely in Tennessee, and includes portions of Hancock, Grainger, Hawkins, Hamblen, Jefferson, Cocke, and Greene counties. It is bounded by the parallels 36° and 36° 30′ and the meridians 83° and 83° 30′, and it contains 990 square miles. In its geographic and geologic relations this area forms a part of the Appalachian province, which extends from the Atlantic coastal plain on the east to the Mississippi lowlands on the west and from central Alabama to southern New York. All parts of the region thus defined have a common history, recorded in its rocks, its geologic structure, and its topographic features. Only a part of this history can be read from an area so small as that covered by a single atlas sheet; hence it is necessary to consider the individual sheet in its relations to the entire province. Subdivisions of the Appalachian province. The Appalachian province may be subdivided into three well-marked physiographic divisions, throughout each of which certain forces have produced similar results in sedimentation, in geologic structure, and in topography. These divisions extend the entire length of the province, from northeast to southwest. The central division is the Appalachian Valley. East Tennessee and Virginia. Throughout the only is marked by great valleys—such as the Shenandoah Valley of Virginia, the Cumberland Lebanon Valley of northeastern Pennsylvania the western side being a succession of ridges alternating with narrow valleys. This division varies in width from 40 to 125 miles. It is sharply outlined on the southeast by the Appalachian Moun-Plateau and the Alleghany Mountains. Its rocks The surface differs with the outcrop of different | escarpment. kinds of rock, so that sharp ridges and narrow valleys of great length follow the narrow belts of of this district its surface is more readily worn down by streams and is lower and less broken than the divisions on either side. The eastern division of the province embraces the Appalachian Mountains, a system which is of the eastern, or Appalachian Mountain, division made up of many minor ranges, and which, under is drained eastward to the Atlantic, while south various local names, extends from southern New York to central Alabama. Some of its prominent parts are the South Mountain of Pennsylvania, the Blue Ridge and Catoctin Mountain of Maryland and Virginia, the Great Smoky Mountains of Tennessee and North Carolina, and the Cohutta Mountains of Georgia. Many of the rocks of this division are more or less crystalline, being either sediments which have been changed to slates and schists by varying degrees of metamorphism, or igneous rocks, such as granite and diabase, which have solidified from a molten condition. The western division of the Appalachian province embraces the Cumberland Plateau and the Alleghany Mountains and the lowlands of Tennessee, Kentucky, and Ohio. Its northwestern boundary is indefinite, but may be regarded as an arbitrary line coinciding with the Mississippi River as far up as Cairo, and then crossing the westward in a deep, narrow gorge through the States of Illinois and Indiana. Its eastern boundary is sharply defined along the Appalachian | New River southward to northern Georgia the Valley by the Alleghany front and the Cumberland escarpment. The rocks of this division are almost entirely of sedimentary origin and remain | broad valley and, entering a gorge through the very nearly horizontal. The character of the surface, which is dependent on the character and | Chattanooga the streams flow directly to the Gulf attitude of the rocks, is that of a plateau more or of Mexico. less completely worn down. In the southern half of the province the plateau is sometimes extensive The area represented on this atlas sheet divides rocks appearing at the surface within the limits lachians nearly to the end of the Paleozoic, General relations.—The area represented on In West Virginia and portions of Pennsylvania | trict, the Lick Valley, and the knob belt. Beside the plateau is sharply cut by streams, leaving in relief irregularly rounded knobs and ridges which bear but little resemblance to the original surface. The western portion of the plateau has been completely removed by erosion, and the surface is now comparatively low and level, or rolling. > Altitude of the Appalachian province.—The Appalachian province as a whole is broadly dome-shaped, its surface rising from an altitude of about 500 feet along the eastern margin to the crest of the Appalachian Mountains, and thence descending westward to about the same altitude on the Ohio and Mississippi rivers. Each division of the province shows one or more culminating points. Thus the Appalachian Mountains rise gradually from less than 1,000 feet in Alabama to more than 6,600 feet in western North Carolina. From this culminating point they decrease to 4,000 or 3,000 feet in southern Virginia, rise to 4,000 feet in central Virginia, and descend to 2,000 or 1,500 feet on the Maryland-Pennsylvania line. The Appalachian Valley shows a uniform increase in altitude from 500 feet or less in Alabama to 900 feet in the vicinity of Chattanooga, 2,000 feet at the Tennessee-Virginia line, and 2,600 or 2,700 feet at its culminating point, on It is the best defined and most uniform of the the divide between the New and Tennessee three. In the southern part it coincides with the rivers. From this point it descends to 2,200 belt of folded rocks which forms the Coosa Valley | feet in the valley of New River, 1,500 to of Georgia and Alabama and the Great Valley of | 1,000 feet in the James River basin, and 1,000 to 500 feet in the Potomac basin, remaining about central and northern portions the eastern side | the same through Pennsylvania. These figures represent the average elevation of the valley surface, below which the stream channels are sunk Valley of Maryland and Pennsylvania, and the from 50 to 250 feet, and above which the valley ridges rise from 500 to 2,000 feet. The plateau, or western, division increases in altitude from 500 feet at the southern edge of the province to 1,500 feet in northern Alabama, 2,000 feet in central Tennessee, and 3,500 feet in southtains and on the northwest by the Cumberland eastern Kentucky. It is between 3,000 and 4,000 feet high in West Virginia, and decreases to about are almost wholly sedimentary and in large meas | 2,000 feet in Pennsylvania. From its greatest ure calcareous. The strata, which must originally | altitude, along the eastern edge, the plateau slopes have been nearly horizontal, now intersect the gradually westward, although it is generally sepasurface at various angles and in narrow belts, rated from the interior lowlands by an abrupt Drainage of the Appalachian province.—The drainage of the province is in part eastward into hard and soft rock. Owing to the large amount the Atlantic, in part southward into the Gulf, of calcareous rock brought up on the steep folds and in part westward into the Mississippi. All of the western, or plateau, division of the province, except a small portion in Pennsylvania and another in Alabama, is drained by streams flowing westward to the Ohio. The northern portion of the New River all except the eastern slope is drained westward by tributaries of the Tennessee or southward by tributaries of the Coosa. > The position of the streams in the Appalachian Valley is dependent upon the geologic structure. In general they flow in courses which for long distances are parallel to the sides of the Great Valley, following the lesser valleys along the outcrops of the softer rocks. These longitudinal streams empty into a number of larger, transverse rivers, which cross one or the other of the barriers limiting the valley. In the northern portion of the province they form the Delaware, Susquehanna, Potomac, James, and Roanoke rivers, each of which passes through the Appalachian Mountains in a narrow gap and flows eastward to the sea. In the central portion of the province, in Kentucky and Virginia, these longitudinal streams form the New (or Kanawha) River, which flows Cumberland Plateau into the Ohio River. From Great Valley is drained by tributaries of the Tennessee River, which at Chattanooga leaves the plateau, runs westward to the Ohio. South of Geographic divisions of the Morristown area.— and perfectly flat, but it is oftener much divided | into three districts, each having quite distinct surby streams into large or small areas with flat tops. | face features. These divisions are the ridge disthese, Bays Mountain, in Greene County, is the southwestern end of a group of high ridges lying chiefly in the Greeneville region. The valley south of Parrottsville and Salem, also, is part of the Nolichucky basin of the Greeneville area, but is too small for distinction here. > The ridge district, the most extensive of the three, lies northwest of the line of the two Bays mountains, and consists of a series of long, parallel ridges and lines of hills separated by narrow valleys. Two of the valleys, passing through Mooresburg and Morristown, are broad and level, but few of the others contain much level land. The mountain ridges are long and straight, and vary in height from 2,000 to 2,300 feet, with a few summits attaining 2,500 and 2,700 feet; the lower ridges rise to 1,500 and 1,700 feet. The floors of the valleys range from 1,000 to 1,200 feet, becoming as low as 900 on the lower Holston River. Lick Valley and its continuation, down the Nolichucky and French Broad rivers, consists of flat or slightly rolling plains relieved by low hills and irregular knobs. The most of its surface lies between 1,000 and 1,100 feet, and the hills attain 100 or 200 feet above these elevations. The knob belt lies southeast and east of Leadvale, and consists of a number of short, irregular ridges and conical knobs, in which no definite arrangement exists. The streams of this district flow in deep, narrow cuts, from which the knobs rise with exceedingly sharp slopes. Altitudes along the streams are from 1,000 to 1,100 feet, and the knobs rise from 100 to 400 feet higher. > The entire region is drained by tributaries of the Tennessee River—the Nolichucky, French Broad, Holston, and Clinch rivers. All of them rise far beyond the limits of this area, and they receive here a very small proportion of their water. The Nolichucky falls from 1,100 to 1,000 feet, the French Broad from about 1,000 nearly to 900, the Holston from 1,000 to 850 feet, and the Clinch from nearly 1,100 to 1,000 feet. > In this region the topography varies much, depending in all cases upon the influence of erosion on the different formations. Such rockforming minerals as carbonates of lime and mag nesia, and to a less extent feldspar, are readily removed by solution in water. Rocks containing these minerals in large proportions are therefore subject to decay by solution, which breaks up the rock and leaves the insoluble matter less firmly united. Frost and rain and streams break up and carry this insoluble residue, and the surface is worn down. According to the nature and amount of the insoluble matter the rocks form high or low ground. Calcareous rocks, leaving the least residue, occupy the low ground. Such are all the formations between the Rome sandstone and the Sevier shale. All of these, except the Knox dolomite, yield a fine clay after solution; the dolomite leaves besides the clay a large quantity of silica in the form of chert, which strews the surface with lumps and protects it from removal. In many regions, where the amount of chert in the dolomite is less, it is reduced to low ground, as the other limestones are. The least soluble rocks are the sandstones, and since most of their mass is left untouched by solution they are the last to be reduced in height. Clinch Mountain is a fine example of this. > Erosion of the valley formations has produced a series of ridges, separated by long valleys, which closely follow the belts of rock. Where the formations spread out at a low dip the valleys or ridges are broad, and where the strata dip steeply the valleys are narrower. Each turn in the course of a formation can be seen by the turn of the ridge or valley that it causes. Each rock produces a uniform type of surface so long as its composition remains the same; with each change in composition the surface changes form. #### GEOLOGY. STRATIGRAPHY. of the Morristown atlas sheet are of sedimentary origin—that is, they were deposited by water. They consist of sandstone, shale, and limestone, all presenting great variety in composition and appearance. The materials of which they are composed were originally gravel, sand, and mud, derived from the waste of older rocks, and the remains of plants and animals which lived while the strata were being laid down. Thus some of the great beds of limestone were formed largely from the shells of various sea animals, and the beds of coal are the remains of a luxuriant vegetation, which probably covered low, swampy shores. The rocks afford a record of sedimentation from early Cambrian through Carboniferous time. Their composition and appearance indicate at what distance from shore and in what depth of water they were deposited. Sandstones marked by ripples and cross-bedded by currents, and shales cracked by drying on mud flats, indicate shallow water; while limestones, especially by the fossils they contain, indicate greater depth of water and scarcity of sediment. The character of the adjacent land is shown by the character of the sediments derived from its waste. Coarse sandstones and conglomerates, such as are found in the Coal Measures, were derived from high land on which stream grades were steep, or they may have resulted from wave action as the sea encroached upon a sinking coast. Red sandstones and shales, such as make up some of the Cambrian and Silurian formations, result from the revival of erosion on a land surface long exposed to rock decay and oxidation, and hence covered by a deep residual soil. Limestones, on the other hand, if deposited near the shore, indicate that the land was low and that its streams were too sluggish to carry off coarse sediment, the sea receiving only fine sediment and substances in ${f solution.}$ The sea in which these sediments were laid down covered most of the Appalachian province and the Mississippi basin. The area of the Morristown sheet was near its eastern margin, and the materials of which its rocks are composed were therefore derived largely from the land to the east. The exact position of the eastern shoreline of this ancient sea is not known, but it probably varied from time to time within rather wide Four great cycles of sedimentation are recorded in the rocks of this region. Beginning with the first definite record, coarse sandstones and shales were deposited in early Cambrian time along the eastern border of the interior sea as it encroached ipon the land. As the land was worn down and still further depressed, the sediment became finer, until in the Knox dolomite of the Cambro-Silurian period very little trace of shore material is seen. Following this long period of quiet was a slight elevation, producing coarser rocks; this became more and more pronounced, until, between the lower and upper Silurian, the land was much expanded and large areas of recently deposited sandstones were lifted above the sea, thus completing the first great cycle. Following this elevation came a second depression, during which the land was again worn down nearly to baselevel, affording conditions for the accumulation of the Devonian black shale. After this the Devonian shales and sandstones were deposited, recording a minor uplift of the land, which in northern areas was of great importance. The third cycle began with a depression, during which the Carboniferous limestone accumulated, containing scarcely any shore waste. A third uplift brought the limestone into shallow water—portions of it perhaps above the sea—and upon it were deposited in shallow water and swamps, the sandstones, shales, and coal beds of the Carboniferous. Finally, at the close of the Carboniferous, a further uplift ended the deposition of sediment in the Appalachian province, except along its borders in recent times. The columnar section shows the composition, name, age, and thickness of each formation. The rocks of this area are all sedimentary in origin, and comprise most of the varieties of limestones, shales, and sandstones. They range The general sedimentary record.—Most of the in age from the earlier sediments of the Appashown; Devonian rocks are as fully represented | quent wash from the Rome sandstone. as anywhere south of Virginia; the Silurian and upper part of the Cambrian are unusually well developed. different age and composition. Southeast of a line passing through Dandridge, Leadvale, and Whitesburg the rocks consist almost entirely of the shales and sandstones of Silurian age. The Silurian sandstones form Bays Mountain, and the shales underlie the rest of the belt. Northwest of that line all of the formations found in this region appear repeatedly in narrow belts. Thus the knob belt and Lick Valley are seen to be worn from the Silurian shales, while in the ridge district a rapid succession of all formations occurs. #### CAMBRIAN ROCKS. Rome formation.—Many areas of this formation occur in this region: a small one northwest of Dandridge, and five in the ridge district north of Holston River. The formation is named from its good development at Rome, Georgia. It is made up of red, yellow, and brown sandstones and red, brown, and green sandy shales, most of the sandstones being at the bottom. Few of the beds of sandstone are over 2 or 3 feet thick, and none are continuous for any great distance. They are repeatedly interbedded with shale, and when one dies out another begins, higher or lower, so that the result is the same as if the beds were continuous. The shales are very thin, and small seams of sandstone are interbedded with the Brilliant colors are common in these A few of the sandstone beds contain lime in such amounts as almost to become limestones. The series is thinnest near Dandridge, where it comprises 250 feet of sandy shale at the top and 500 feet of sandstone and sandy shale at the bottom. Its full thickness is not exposed, being cut off by the fault which brings the formation to view. North of Holston River the upper shales are somewhat thicker, and as much as 1,000 feet of sandstone and sandy shale appear. From the frequent changes in sediment, from sand to sandy or argillaceous mud, and the abundance of ripple-marks on many beds, it is plain that the formation was deposited in shallow water, just as many mud flats are now being formed. Creatures, such as trilobites, which frequented shallow, muddy waters, have left many fragments and impressions. The topography of the formation is quite marked and uniform. Decay makes its way slowly along the frequent bedding planes, and the rock breaks up into small bits and blocks without much internal decay. Ledges are rare on the divides, and its ridges are rarely very high. They are especially noticeable for their even crests and for frequent stream gaps. In some areas this latter feature is so prominent as to secure for them the name of "comby" ridges. The lower beds, on account of their more sandy nature, are most evident in the topography. On the divides the soils are thin and sandy; down the slopes and hollows considerable wash accumulates and the soil is deep and strong. The fine particles of rock and sand render the soil light, and it is rather easily washed unless protected. In the hollows the timber is large and vegetation strong. Rutledge limestone.—The Rutledge formation occurs in all of the areas which show the Rome formation. It is named from its fine development in the valley of Rutledge, in Grainger County. As a whole the strata are limestone, but there are many beds of green and yellow, calcareous shale toward the base, which form a passage into the Rome formation. The limestones are massive, and range in color from blue to dark-blue, black, and gray. In the belt near Dandridge the formation varies from 500 to 350 feet, and, north of the Holston, from 500 to 250 feet, the thickness diminishing toward the southwest ends of the The highly calcareous nature of the rock causes it to weather easily, and it invariably forms low valleys or slopes along Rome sandstone ridges. Underground drainage through sinks is a common feature of this limestone. Deep, rich, red clay covers its areas, and outcrops are very few. The soils of the formation are very rich and strong and are among the most valuable of the soils that | divided it is all classed as Silurian. The lower | more or less coarsely crystalline marble, and are | their thinness and steep slopes, the soils are liable boniferous. Carboniferous rocks are but scantily | somewhat injured, however, by the rather fre- | the upper part Silurian fossils, especially gastero- Rogersville shale.—This shale, like the preceding limestone, can be distinguished in all of the zones of Cambrian rocks within the boundaries of The rocks lie in two distinct areas or groups, of | this sheet. The excellent showing of the formation near Rogersville gives the formation its name. It consists chiefly of bright-green, argil- | a great series of blue, gray, and whitish limelaceous shales, with occasional beds of thin, red, sandy shale, which occur mainly north of the Holston. In its eastern and southern areas it is divided by a bed of massive blue limestone, and its northwestern outcrops contain many small beds of shaly limestone. The formation varies in thickness from 70 to 250 feet, and is thinnest north of Clinch Mountain. Numerous remains of trilobites are found in the shales, which show the formation to be of middle Cambrian age. > Excepting the interbedded limestones, the formation is but little soluble. It decays down the numerous partings into thin, green scales and flakes, which are gradually broken up by rain and frost. Outcrops are frequent, but the rock is soft and forms only small knolls in the limestone valleys. Its soils are always thin and full of flakes of shale, and are rapidly drained by the numerous partings of the shale. When carefully protected from washing they are fairly productive. > Maryville limestone.—This limestone is present in the belts of Cambrian rocks throughout this region. It receives its name from its great development near Maryville, in Blount County, Tennessee. The formation consists of massive, blue limestone, with little change in appearance except frequent earthy, siliceous bands and occasional grayish-blue and mottled beds. In thickness it ranges from 750 feet near Rogersville to 550 feet north of Clinch Mountain and 500 feet on Dumpling Creek. Fossils are rare in these beds, but occasional trilobites are found. > The limestone decays readily by solution and forms a deep, red clay. From this many ledges of limestone, especially of the upper beds, protrude. Along Dumpling Creek and around Rogersville the upper beds of the limestone make a series of hills between narrow valleys; elsewhere the whole formation lies in valleys. Its soils are clayey and are deep and strong, forming some of the best farming lands in the State. > Nolichucky shale.—This formation is shown in named from the Nolichucky River, along whose course in the Greeneville region the shale is well exhibited. The formation is composed of calcareous shales and shaly limestones, with beds of massive, blue limestone in the upper portion. When fresh, the shales and shaly limestones are bluish-gray and gray in color; but they weather readily to various shades of yellow, brown, red, and green. Over much of this region the formation is nearly uniform, and contains only yellow and greenish-yellow shale. Passing northeast along the belts north of Holston River the limestone beds become more prominent and the shales more highly colored and calcareous. The thickness of the formation varies from 400 to 750 feet, being thickest in the belts southwest and northwest of Tates Springs. This formation is the most fossiliferous of the Cambrian formations, and remains of animals, especially trilobites and lingulæ, are very common. Solution of the calcareous parts is so rapid that the rock is rarely seen in a fresh condition. After removal of the soluble constituents decay is slow, and proceeds by the direct action of frost and rain. Complete decay produces a stiff, yellow clay. The covering of soil is accordingly thin, unless the formation presents very gentle slopes, which is the case along the lower Holston, where a deep, yellow clay results. In most other areas the shale forms steep slopes along the Knox dolomite ridges, the soil is thin and full of shale frag ments, and rock outcrops are frequent. The soils are well drained by the frequent partings of the shale, but at their best they are poor and liable to ## SILURIAN ROCKS. Knox dolomite.—Although the Knox dolomite does not belong entirely in the Silurian, a large part of it does, and as the formation can not be pods; but it is impossible to draw any boundary between the parts of the formation. The Knox dolomite is the most important and widespread of all the valley rocks. Its name comes from Knoxville, Tennessee, which rests upon one of its areas. The formation consists of stones and dolomites. Many of the beds are banded with thin, brown, siliceous streaks and are very fine-grained and massive. Within these beds, especially the lower half of the formation, are nodules and masses of black chert, locally called "flint," and their variations are the only changes in the formation. The cherts are least conspicuous in the small areas in the southeastern River in Copper and Chestnut ridges. very small (from 5 to 15 per cent), the remainder | and on many hills much of the surface is bare being mainly carbonate of lime and magnesia. | rock. Curious knots and eye-shaped lumps of Deposition went on very slowly, and lasted for a weathered limestone are very characteristic of very long time in order to accumulate so great a thickness of this kind of rock. The dolomite growths of cedar. Soils of the marble and heavy represents a longer epoch than any of the other Appalachian formations. the solubility of its materials, and outcrops are covered to great depth by red clay, through which are scattered the insoluble cherts. These are slowly concentrated by decay of the overlying rock, and where most plentiful they constitute so large a part of the soil as to make cultivation almost impossible. When weathered the cherts are white and broken into sharp, angular fragments. Areas of much chert are always high, the ridges north of Dandridge, and the ridges northwest of Clinch Mountain. Areas of little chert form rolling ground rising but little above named for those trees. Chickamauga limestone.—This formation occurs in many areas throughout the entire region. It is named for its occurrence on Chickamauga of massive, blue and gray limestones, shaly and argillaceous limestones, and variegated marbles. These beds are all very fossiliferous, and fragments of corals, crinoids, brachiopods, and gasteropods are so abundant as sometimes to make most of the bulk of the rock. Variations are greater in this formation than in any of the valley Between these extremes there is every variation underground drainage and sinks are the rule. This is noticeably true between Richland Knobs springs. Chert ridges are covered by chestnut, of thickness and composition. During the accumulation of the Sevier shale, Athens shale, and Moccasin limestone in shallow waters, the limestones of the Chickamauga were deposited in deeper seas. Thus the Chickamauga strata northwest of Clinch Mountain represent a very much longer period than in the other belts, a fact which accounts for the greater thickness in that belt. As the deposition of these beds went farther and farther northwest. including Cambrian, Silurian, Devonian, and Car- | are derived directly from rock in place. It is | part of it contains middle Cambrian fossils and | quarried for ornamental stone. The rock may have been deposited in crystalline form, or it may have been changed by the passage of water between the grains of the rock, dissolving and recrystallizing the carbonate of lime. The insoluble and shaly parts were left unchanged, and the forms of the fossils are plainly visible in the matrix of white carbonate of lime. As would be expected from the amount of lime that it contains, the formation always occupies low ground. Decay is rapid by solution, but varies greatly in the different varieties of rock. The marbles and purer limestones weather deeply into a rich, red clay, through which occa sional ledges appear. Many of the massive blue limestones invariably make ledges, and are regular features of the surface of the formation. Over part of the region. The formation varies in the shaly varieties the soil is less deep and strong, thickness from 3,000 to 3,800 feet, the thicker | and many lumps and slabs of rock remain. This portions lying near the lower part of Clinch is especially the case in the areas of the formation passing northeast through White Pines. The amount of earthy matter in the dolomites is | There the rock is very scantily covered with clay, this type of rock, which is covered by natural limestones are deep and very fertile, forming some of the best lands in the Great Valley. Decay of the dolomite is speedy, on account of | Those derived from the shaly limestones are also very rich whenever they attain any depth, but seen only near the stream cuts. The formation is | they need careful tillage to prevent washing, and are apt to be dry. Athens shale.—The Athens shale is developed in many areas through the knob belt and Lick Valley and along Clinch and Stone mountains. The shale is named for its occurrence at Athens, McMinn County, Tennessee. It is everywhere composed of blue and black, calcareous shales, which do not vary in appearance. The black broad, rounded ridges protected by the cover of | shales are found at the bottom of the series and chert; such are Crocketts Ridge, Richland Knobs, | contain lingulæ and numerous graptolites. Their black color is due to the abundance of carbonaceous matter which they contain. The blue shales gradually replace the black shales in the surrounding rocks; this is the nature of the passing up through the series, and when fresh country between Dandridge and White Pines, in | consist of thin, light-blue, shaly limestone. As Morristown Valley, and near Parrottsville. Soils | already stated, this formation was deposited at of the dolomite are strong and of great depth. | about the same time as the Chickamauga lime-Their great drawback is the presence of chert, | stone in areas farther northwest, and is the but when this is of small amount the soils are | argillaceous sediment accumulated near shore, very productive. Areas of cherty soil are always | while the purer calcareous beds gathered farther the same belts as the preceding one, and is the subject to drought, on account of the easy drain- away. Its thickness is hard to determine on most common of the Cambrian formations. It is age produced by the chert, and in such localities account of the uniformity of its beds, but it is usually about 1,000 or 1,100 feet. Exposure to weather soon removes the lime and May Springs. Water is there obtained only | and reduces the rock first to bluish-gray, then to in sinks stopped up with mud, in wells, or in rare | dull-yellow and grayish-yellow shale. The fine grain and soluble nature of the shale cause it to hickory, and oak to such an extent as often to be | form low ground throughout this area. Its soils are thin on hillsides, but wash down and accumulate to considerable depths on the low ground. They consist of yellow and brown clays and are too compact and cold to be of great value. When Creek, Hamilton County, Tennessee. It consists | they are mingled in the lower ground with sand from the Tellico sandstone and river deposits they become more open and lighter, and produce better crops. Moccasin limestone.—This formation is found in two belts, one northwest of Clinch Mountain, and the other southeast of Stone Mountain. It is named for its occurrence along Moccasin Creek rocks, both in thickness and appearance. North- in Scott County, Virginia. The formation conwest of Powell Mountain it consists of 2,400 feet | sists of red, green, blue, and gray flaggy limestones of blue and gray limestone. In the knob belt | interbedded with yellow and gray calcareous this formation is represented by a thin belt of shales. The red beds are very conspicuous by blue and gray, shaly and knotty limestone, some- | their color, which is due to the presence of iron times 100 feet thick, and often absent entirely. | oxide in considerable quantity, and they form the North of Rogersville it is represented by 300 feet | chief distinction between this and the Chickaof reddish and brown variegated marbles. | mauga limestone. The shaly beds strongly resemble the Sevier shale. In the Stone Mountain area the beds are highly contorted, so that measures of its thickness are seldom precise; good measures on Clouds Creek give 450 to 500 feet. Along Clinch Mountain its thickness becomes slightly less, from 300 to 400 feet, becoming thinner in passing northeast. Weathering produces much the same effect on this as on the Chickamauga limestone, and it does not occupy high ground. The red limestones on, the land gradually rose and the sea became | especially weather out into large flags and slabs, shallower, thus sending the muddy shore deposits | and frequent bare ledges occur. Its soils are red and yellow clays, rarely deep, and are strewn The lower beds of the formation consist of with unweathered fragments. On account of to washing and drought, but they are fertile when | on this rock, and it outcrops more than any other | and it is unconformably deposited on the Silurian | sion has removed the upper strata, but 250 feet well situated. Irregular ridges and conical knobs | calcareous formation. of small height and size cover its areas. are quite common in the knob belt. The strata consist of bluish-gray and gray calcareous sandstones and sandy shales closely interbedded. These weather by solution of the lime into a porous, sandy rock with a strong-red color. These strata are not extensive enough to be represented upon the map, but they appear in adjoining areas in considerable bodies. Decay of this rock is rapid, so far as solution goes, and outcrops are few, but the sandy skeleton remains and is sufficiently hard to cause eminences along the boundary of the Sevier and Athens Sevier shale.—This formation appears in two basins: on each side of the Clinch-Stone Mountain syncline, and in several areas scattered over the knob belt and Lick Valley. It derives its name from its great development in Sevier County, Tennessee, on the continuation of the knob belt. As a whole the formation consists of argillaceous and calcareous shales, most of them being thick-bedded and slabby. These are gray, bluish-gray, and brown when fresh, and weather out into dull-yellow, greenish-yellow, or gray. | flanks and narrow, regular crests, like Clinch The lower portion of the formation in the knob belt contains many small beds of reddish sandstone representing the Tellico sandstone. Above cliffs and ledges are produced by this rock, and these are thin beds of limestone in the shales, from a few inches to a few feet thick, which choke the streams. Its soils are sandy and weather out in slabs and square blocks. The upper shales are quite sandy and contain beds of calcareous sandstone, so that the whole series forms a transition from the older limestones up into the Bays sandstone. In the Clinch-Stone Mountain basin the whole formation is less sandy, and thus becomes better separated from the Bays sandstone, but less distinct from the Moccasin limestone. The thickness of the formation varies from 900 feet along Clinch Mountain, and 1,300 to 1,500 feet in the Bays Mountains, to 1,800 feet in the knob belt. The latter measure is unsatisfactory on account of the great folding of the abound in the shales, varying from red and yellow strata and the similarity of the beds. The calcareous parts of the formation readily dissolve, leaving the argillaceous matter sufficiently firm to form slabs or flakes of shale. These strew the surface and retard its wear enough to cause irregular ridges and round knobs | pods, are found in the formation, which show it of considerable height. Between these the deep, narrow valleys form an irregular network. On which the surface usually lies, leaving much bare rock. Such soils are thin, cold, and subject to drought, and are of very little value. In Lick Valley, and in Holston and French Broad valleys, accumulate to greater depth and are more mingled with sandy wash. These soils are therefore lighter and more fertile, but are poorly watered. In the coves and hollows receiving the wash from the knobs the soils are deep and rich and support heavy timber. The waters over this formation | are scanty and contain much mineral impurity in suspension and solution. Bays sandstone.—The same areas that contain the Sevier shale contain the Bays sandstone, and it also occurs in Powell Mountain and Walden Ridge. The name is given for its frequent outcrops in the Bays Mountains of Hawkins and Greene counties. It is everywhere a red calcareous and argillaceous sandstone, changes in its appearance being very slight. Near Powell Mountain the lime becomes more important than in other areas, and the rock is an impure limestone. The red color, however, is very marked and persistent. Considerable variations occur in its thickness, which ranges from 200 to 500 feet. The strata are thinnest in Powell Mountain, Walden Ridge, and the southwest end of Bays Mountains, and they increase rapidly toward the southeast and east. Such changes are common in shore deposits, where the volume of sediment increases as the source becomes less remote. Owing to the amount of calcareous matter that it contains, the Bays sandstone, although so thick, never stands at great altitudes. Its outcrops form low ridges, or steep slopes on the Clinch sandstone mountains. Decay is never deep, but it is a bed of black, carbonaceous shale, with no the sandy residue is loose and crumbling and variations of composition. Its upper layers for a tion its name. The formation consists here of thick, and in places the upper strata are pushed does not resist wear. Soils are invariably thin | few feet are interbedded with the Grainger shale, | whitish, sandy shales and thin sandstones. Ero- | over the lower as far as 6 or 8 miles. There is a waste has collected. These support some fairly good timber, but are very limited in extent. Clinch sandstone.—This formation forms all of the mountains in the ridge district except Newman Ridge, and is especially prominent in Clinch Mountain, for which it is named. The formation is composed mainly of massive white sandstones, in which are included, in the Bays Mountains, a few beds of red sandstone similar to the Bays sandstone. The white sandstone is formed of rounded quartz grains of even size and fine to medium grain. Some of the layers contain scolithus borings, and occasionally cross-bedded strata are found. Its thickness varies from 300 to 350 feet in the Bays Mountains, and thins from 500 feet in the Clinch Mountain syncline to 200 feet in the Powell Mountain basin. Solution affects the formation but little, owing to its very siliceous composition, so that it invariably makes conspicuous ridges. To its hardness Clinch and the other mountains of the ridge district owe their prominence. When its beds are much tilted they cause mountains with steep Mountain. Its flat-lying beds produce broadtopped summits, like Short Mountain. Many its fragments strew the surrounding slopes and sterile, and support but a scanty vegetation. Rockwood formation.—Strata of this formation are found in the Bays Mountain syncline and in the Powell syncline; in the Clinch basin they are absent and the Devonian black shale rests upon the Clinch sandstone. The formation derives its name from its outcrops at Rockwood, Roane County, Georgia. It consists mainly of shales, usually calcareous and slightly sandy. In the Powell syncline many layers of white and reddishbrown sandstone, from 3 inches to 3 feet thick, are interbedded with the shale. Bright colors to green, and endure until the rock is badly weathered. Its total thickness is not seen in the Bays syncline; what is left by erosion measures 400 feet. In the Powell basin it is from 400 to 500 feet thick. Various fossils, chiefly brachioto be of upper Silurian age. The formation weathers complete decay the strata form a thin, yellow | rolling valleys or slopes along the Clinch sandclay, which is readily washed down the slopes at stone mountains. The sandstone beds in the Powell basin outcrops resist erosion rather better and form low hills and ridges. Its soils are not very deep or fertile, and are also impaired by sandstone wash from the mountains. They are, where the surface is well worn down, the soils | however, well situated and well drained, and in the Bays syncline are fairly productive. > Hancock limestone.—In the Powell syncline are found the only areas of this formation in the valley of East Tennessee, and from its occurrence here in Hancock County it derives its name. The formation consists entirely of interbedded, massive and shaly limestones of a blue, gray, or dove color. The thickness of these strata is 450 feet. Massive beds are more frequent at the bottom and top of the formation and attain a thickness of 20 feet. Great numbers of fossils, largely brachiopods, corals, and crinoids, are found throughout the formation, and show it to be of upper Silurian age. In general appearance this formation strongly resembles the Chickamauga limestone. > Under the attacks of weather the formation readily loses its calcareous matter and forms valleys. Outcrops are not rare, and consist usually of the massive beds. The cover of red clay is generally deep, and from it are derived soils of great strength and fertility. By the sandy wash from adjacent formations their clayey nature is modified until they are often light and well drained. ### DEVONIAN ROCKS. Chattanooga shale. — This formation, whose name is taken from its occurrence in Chattanooga, Tennessee, is found in many belts in the Clinch basin and in the Powell syncline. In this region rock. Small, rounded lumps and nodules of iron the soils are thin, sandy, and poor. ore also occur in some layers of the shale. On account of its fine grain and softness, the formation lies either in deep valleys or on steep slopes protected by harder formations. Its valleys, except between Sharp Mountain and Newman Ridge, are narrow and cold and shut in between high ridges. Decay is rapid in this rock, so that outcrops are very rare; the residual yellow clay is dense and cold, and so much covered with sandstone wash that it is of little agricultural Grainger shale.—Areas of this formation are found in the same districts as the Chattanooga shale. Its name is derived from Grainger County, where it is well displayed. It comprises sandy shales and shaly and flaggy sandstones, the latter being more numerous in the upper layers. Two quartz conglomerate lies at the very top of the series. All beds are bluish-gray when fresh, and Clinch basin to 400 feet in the Powell basin, materials of this rock, and the sandy layers remain unaffected. Its areas stand out in ridges, but only for 400 to 500 feet above the valleys on either side, because the rock gradually crumbles under the wear of rain and frost. These ridges are very regular in height, and are gapped by frequent streams from the valleys of Chattanooga shale. Its soils are sandy and full of bits of rock, and lie at right angles, so that they are sterile and nearly valueless for agriculture. #### CARBONIFEROUS ROCKS. Newman limestone.—The same basins that hold the two preceding formations contain this also, and it is named for its occurrence here in Newman Ridge. Massive and shaly limestones make up the entire formation. In the Clinch basin the is overlain by thin and shaly limestones over not seen. In the Powell basin the entire formathus showing a diminution away from the muddy shore sediment. All of the limestones are blue or grayish-blue when fresh, and the shaly layers weather out greenish-yellow. The lower massive limestones contain many layers and nodules of black chert; these, and the limestone itself, are full of fossil crinoids, corals, and brachiopods. This chert weathers white, like the Knox dolomite chert, and can be distinguished from the latter by the fossils that it contains. It does not affect the topography, for it breaks into small fragments and is relatively small in amount. The massive limestone in the Clinch basin weathers readily and forms low ground; the upper shaly beds resist erosion to a considerable distances, so that they present the same formadegree and form broad, rounded knobs and hills as high as the Grainger shale. This upland position keeps the soils well drained, and they are fairly deep; they are filled with flakes and shales of limestone, but are productive and strong. Deep, rich clays of great fertility are formed on the lower beds. In the Powell basin the massive limestones are slower to dissolve on account of their close texture and the amount of silica in the rock besides the chert. Their position on the slopes of ridges keeps the covering of soil thin, and frequent cliffs and ledges mark the course of the formation. Little land of agricultural value is found on these strata on account of the abruptness of the slopes. Pennington shale.—This is the latest of the formations which occur in the valley of East Tennessee, and is found here in a small area on Newman Ridge. Its exposures in Virginia, at Pen- On account of their | Hancock, Rockwood, and Clinch formations. It | yet remain. It shows no variation in the region shallow and sandy nature these soils are of very | maintains a constant thickness of 400 to 450 feet. | and no marked characters. Decay penetrates Tellico sandstone.—Thin beds of this sandstone | little value except in the small hollows where the | Frequently the surfaces of the shale are covered | along the bedding planes, working mainly by with yellowish-red crusts of alum and iron ore, rain and frost, and the rock slowly breaks up which have been dissolved out of the body of the into small fragments. Few outcrops appear, but #### STRUCTURE. Definition of terms.—As the materials forming the rocks of this region were deposited upon the sea bottom, they must originally have extended in nearly horizontal layers. At present, however, the beds are usually not horizontal, but are inclined at various angles, their edges appearing at the surface. The angle at which they are inclined is called the dip. A bed which dips beneath the surface may elsewhere be found rising; the fold, or trough, between two such outcrops is called a syncline. A stratum rising from one syncline may often be found to bend over and descend into another; the fold, or arch, between two such outcrops is called an anticline. Synclines and anticlines side by side form simple miles northwest of Mooresburg a thin bed of | folded structure. A synclinal axis is a line running lengthwise in the synclinal trough, at every point occupying its lowest part, toward which the weather out green and greenish-gray. In the rocks dip on either side. An anticlinal axis is a bottom flags are many impressions of the sup- line which occupies at every point the highest posed seaweed, Spirophyton cauda-galli. These portion of the anticlinal arch, and away from beds vary from a thickness of 1,200 feet in the which the rocks dip on either side. The axis may be horizontal or inclined. Its departure indicating that the shore lay toward the south- from the horizontal is called the pitch, and is usually but a few degrees. In districts where Decay proceeds slowly in the argillaceous strata are folded they are also frequently broken across, and the arch is thrust over upon the trough. Such a break is called a fault. If the arch is worn away and the syncline is buried beneath the overthrust mass, the strata at the surface may all dip in one direction. They then appear to have been deposited in a continuous series. Folds and faults are often of great magnitude, their dimensions being measured by miles, but they also occur on a very small, even a microscopic, scale. In folds and faults of the ordinary type, rocks change their form mainly by motion on the bedding planes. In the more minute dislocations, however, the individual fragments of the rocks are bent, broken, and slipped past each other, causing cleavage. Extreme development of these minute dislocations is attended by the growth of new minerals out of the fragments of massive bed, 100 feet thick, lies at the base and | the old—a process which is called metamorphism. Structure of the Appalachian province.—Three 1,400 feet thick. Erosion has here removed the distinct types of structure occur in the Appalatop of the formation, so that its full thickness is | chian province, each one prevailing in a separate area corresponding to one of the three geographic tion consists of massive limestone 700 feet thick, divisions. In the plateau region and westward the rocks are generally flat and retain their original composition. In the valley the rocks have been steeply tilted, bent into folds, broken by faults, and to some extent altered into slates. In the mountain district, faults and folds are important features of the structure, but cleavage and metamorphism are equally conspicuous. The folds and faults of the valley region are parallel to each other and to the western shore of the ancient continent. They extend from northeast to southwest, and single structures may be very long. Faults 300 miles long are known, and folds of even greater length occur. The crests of most folds continue at the same height for great tions. Often adjacent folds are nearly equal in height, and the same beds appear and reappear at the surface. Most of the beds dip at angles greater than 10°; frequently the sides of the folds are compressed until they are parallel. Generally the folds are smallest, most numerous, and most closely squeezed in thin-bedded rocks, such as shale and shaly limestone. Perhaps the most striking feature of the folding is the prevalence of southeastward dips. In some sections across the southern portion of the Appalachian Valley scarcely a bed can be found which dips toward the northwest. Faults took place along the northwestern sides of anticlines, varying in extent and frequency with the changes in the strata. Almost every fault plane dips toward the southeast and is approximately parallel to the bedding planes of the rocks lying southeast of the fault. The nington Gap in Clinch Mountain, give the formal fractures extend across beds many thousand feet progressive change in character of deformation from northeast to southwest, resulting in different | types of deformation differ materially,—on either | is shown the substitution of the larger folds of | Such changes are common in most sediments and types in different places. In southern New York | side of a line passing northeast through Dand- | the Knox dolomite for the little folds and | must be expected in quarrying the marble. Not folds and faults are rare and small; passing ridge, Witt Foundry, and Russellville. These through Pennsylvania toward Virginia, folds are nearly the same as the topographic and geobecome more numerous and steeper. In southern | logic divisions,—the ridge district, and the knob | dip for 50 feet, and in the railroad cuts the vast | Virginia they are closely compressed and often belt and Lick Valley. Both of these districts closed, while occasional faults appear. Passing lie wholly in the great Appalachian Valley. through Virginia into Tennessee, the folds are more and more broken by faults. In the central thrown out of their original position by folds and part of the valley of Tennessee, folds are gener- by faults. These are distributed over the whole ally so obscured by faults that the strata form a area, and are of the same type. The folds are series of narrow, overlapping blocks, all dipping long and straight, are usually closely folded, and southeastward. Thence the structure remains are as a rule squeezed so far that the rocks on nearly the same southward into Alabama; the the western side of the anticlines were bent up faults become fewer in number, however, and their horizontal displacement is much greater, while The dips vary from flat to vertical and thence to the remaining folds are somewhat more open. In the Appalachian Mountains the southeastward dips, close folds, and faults that characterize the Great Valley are repeated. The strata are also traversed by the minute breaks of cleavage and metamorphosed by the growth of new minerals. The cleavage planes dip to the east at from 20° to 90°, usually about 60°. This form of alteration is somewhat developed in the valley as slaty cleavage, but in the mountains it becomes important and frequently destroys all other structures. All rocks were subjected to this process, and the final products of the metamorphism of very different rocks are often indistinguishable from one another. Throughout the eastern Appalachian province there is a regular increase of metamorphism toward the southeast, so that a bed quite unaltered at the border of the Great Valley can be traced through greater and greater changes until it has lost every original character. The structures above described are the result chiefly of compression, which acted in a northwest-southeast direction, at right angles to the trend of the folds and of the cleavage planes. The force of compression became effective early in the Paleozoic era, and reappeared at various epochs up to its culmination, soon after the close of the Carboniferous period. In addition to this force of compression, the province has been affected by other forces, which acted in a vertical direction and repeatedly raised or depressed its surface. The compressive forces were limited in effect to a narrow zone. Broader in its effect and less intense at any point, the vertical force was felt throughout the province. Three periods of high land near the sea and three periods of low land are indicated by the character of the Paleozoic sediments. In post-Paleozoic time, also, there have been at least four and probably more periods of decided oscillation of the land, due to the action of vertical force. In most cases the movements have resulted in the warping of the surface, and the greatest uplift has occurred nearly along the line of the Great Valley. Structure sections.—The sections on the structure sheet represent the strata as they would appear in the sides of a deep trench cut across the country. Their position with reference to the map is on the line at the upper edge of the blank space. The vertical and horizontal scales are the same, so that the actual form and slope of the land and the actual dips of the strata are shown. These sections represent the structure as it is inferred from the position of the strata observed at the surface. On the scale of the map they can not represent the minute details of structure, and they are therefore somewhat generalized from the dips observed in a belt a few miles in width along the line of the section. Faults are represented on the map by a heavy, is nearly flat. solid or broken line, and in the section by a line whose inclination shows the probable dip of the fault plane, the arrows indicating the direction in which the strata have been moved on its opposite sides. Structure of the Morristown area.—The rocks of this area have been disturbed from the horizontal position in which they were deposited, and bent and broken to a high degree. The lines along which the changes took place run in a northeast-southwest direction, and the individual folds or faults run for great distances in quite straight lines. On the accompanying sheet of sections the extent of these deformations is shown. The position of the rocks under ground is calculated from the dips observed at the surface and the known thickness of the formations. The rocks of the ridge district have been until vertical and then pushed beyond the vertical. 50° overturned; the sides of the average fold dip 40° to the southeast and 80° or 90° to the northwest. The arch 2 miles southwest of Mooresburg (Section C) and the basin south of Richland Knobs (Sections D and E) illustrate the open folds. Close folds appear in the Clinch syncline (Section A), and close folds broken by faults appear northwest of Dandridge (Sections E and F). The rocks varied greatly in their manner of yielding to pressure. Massive rocks with few bedding planes, such as Knox dolomite and the Clinch sandstone, bent in great curves. Thinbedded shales and sandstones, like Athens shale and Rome sandstone, were puckered and contorted, because their thin beds bent and slipped easily on their bedding planes. The stream-cuts in Rome sandstone everywhere show such complex folds, and the anticline 2 miles southeast of Russellville (Sections D, E, and F) shows the gradual replacement of the easy curves in the dolomite by the close folds in thinner Cambrian beds. Two chief synclinal areas are present: one in Powell and Sharp mountains and Newman Ridge, the other southeast of Clinch Mountain. Two corresponding anticlinal areas occur: one between Newman Ridge and Clinch Mountain, and the other passing near Rogersville, Mooresburg, and there dividing into two. A third antipasses south of Morristown and Mossy Creek in the Cambrian rocks. Associated with the anticlinal uplifts are the faults, seven of great range and twelve lesser or branch faults. Like the broken arches from which they are formed, the faults are long and straight. They are situated on the northwestern side of the anticlines; at that point the horithere, if anywhere. The planes of the faults are nearly parallel to the beds on the southeast side of the folds, so that, when erosion along the break has been so great as to wear away the upper parts of the fold, only rocks with the southeastern dip remain. This is illustrated in Section D in Comby and War ridges and north of Tate Springs. The planes of the faults dip from 5° to 60° southeast, most of them being about 35°. The amount of displacement varies from nothing to 4 miles, the latter being the least measure of the fault immediately northwest of Tate Springs. On most of the faults the displacement is from 1 to 3 miles. The arch 2 miles southeast of Russellville (Sections D and E) illustrates the formation of a fault from a fold by the gradual overturning and final breaking of the western beds. Similar developments are shown in the faults in the Cambrian rocks along the Two regions exist in this area in which the | folds at an angle of 20°. In Sections D and E | ment result in deterioration or better quality. crumples in the Athens and Sevier shales. Few only may a good bed become poor, but a poor outcrops of the latter formations show the same | bed may develop into good marble. number of folds are well exposed. The majority ville, in the corner of this area, lies a small por- latter beds are of good body, but lack the most One of the anticlines here is slightly broken in | combination of several varieties. Quarries far the manner usual to that district. is displayed in this region is vertical uplift or variety of marble. All marbles of this region depression. Evidence of such movements can be are free from any siliceous impurity, and all of found at various intervals during the deposition of the sediments, as at both beginning and end of the epochs of deposition of the Knox dolomite, the Athens shale, the Clinch sandstone, and the Newman limestone. After the great period of Appalachian folding, already described, such uplifts took place again, and are recorded in surface forms. While the land stood at one altitude for a long time, most of the rocks were worn down nearly to a level surface, or peneplain. One such surface was developed over the greater | marble beneath the surface with narrow outcrops, part of this region, and its more or less worn remnants are now seen in the hills and ridges, the most of which rise 1,600 or 1,800 feet. Traces of an older peneplain remain in Clinch, Powell, and Stone mountains and Newman Ridge, at elevations of from 2,000 to 2,200 feet. The early stages of a younger peneplain are seen, at it is either completely unaltered and fresh or is elevations of from 1,000 to 1,100 feet, in Mooresburg and other valleys of the ridge district and in the terraces and floors of the Holston, French Broad, Nolichucky, and Lick valleys. Large | become less weathered in going down, and appear areas of this peneplain were formed in the Knoxville region, and others farther down the streams. Still more recent elevation gave the streams fresh power to wear, and the Holston is now reducing its lower portions in a narrow cut. It is known that there were other such uplifts in stream levels. Through these openings the clinal region begins east of Whitesburg and this region, but their records have been entirely removed by later erosion. Doubtless still others occurred which were not of sufficient length to allow peneplains to form and record the movement. ### MINERAL RESOURCES. occurrences. The distribution of the marbles and quarries is shown on the economic sheet. near Rogersville and Mooresburg. places as great as 300 feet, is by no means availsize free from cracks or impure layers, and must be of fine, close texture. to differences in the sediment at the time of its and firm and thoroughly satisfactory in its wear. deposition. Carbonate of lime, iron oxide, and lower Holston. The Mossy Creek fault (Section | clay were deposited together with shells of large | ness, and it is not adapted for larger work on that F) illustrates a fault whose plane at the surface and small mollusks. The firmness of the rock account. The formation is so widespread that no The second structural province of this region | while the dark, rich colors are due to the oxide of | has been secured only for local use. The more lies southeast of a line passing through Russell- | iron; but if the latter be present with clay in | massive blue limestones of the Chickamauga forville, as already described. In this province the large proportion the rock becomes a worthless rocks have been deformed almost entirely by shale. The colors vary from cream, yellow, characters for building material as the Knox dolofolding, since the formations at the surface are brown, chocolate, red, and pink to blue, in endless mite. for the most part thin-bedded and easily bent. variety. Absence of iron oxide results in gray, clinorium, in which are many minor synclines scattered uniformly through the rock or are and anticlines. The axes of these folds are much | collected into separate crystals or patches of crysdirection and height, and rise or pitch down- white calcite. The curious and fantastic arrange- These changes are illustrated by the disappearance of red marble northeast of Thorn Hill in the of the folds are overturned, often so far that the | belt running north of Clinch Mountain, its place beds on each side are parallel. East of Parrotts- | being taken by blue and gray marbles. These tion of the anticlinal district which is prominent | prized color. Workable beds are rarely over 50 in the Greeneville and Mount Guyot districts. | feet thick, and usually in that thickness there is a separated from one another have quite distinct The latest form in which yielding to pressure | series of beds, and each quarry has its special reasonable purity take a good polish and are unaffected by weather. > The available localities for quarrying are partly limited by the attitude of the marble beds. The best situations are those in the belt north of Rogersville, where the strata dip at a high angle and there is little stripping to be done. Here the location of the marble, well above drainage, is an added advantage. In the areas north of Clinch Mountain the dip is such as to carry the but is not steep enough to avoid considerable stripping. Good marble abounds in these areas, however, and will become available in time as more favorable localities are exhausted, or as the fashionable color changes. > Owing to the soluble nature of the pure marble, reduced to red clay. The best marbles, therefore, are nearly as solid at the surface as at great depths. Marbles which are shaly at the surface solid; when these are sawed and exposed to weather, their inferiority appears in splits along the argillaceous seams and in cracks through the thicker masses. Solution of the pure beds has produced holes and caves down to the adjacent quarrymen attack the rock more easily, but much valuable stone is thereby lost. Building stone.—Besides marble, which is used for ornamental building, the Knox dolomite, Chickamauga limestone, and Clinch sandstone are in use. Most of the Clinch sandstone makes building stone of great strength and durability, The rocks of this region are of use in the but it lacks variety or beauty of color. Fresh natural state, as marble, building stone, and road rock can be obtained with ease, and it can be zontal pressure was square across the beds, so material, and in the materials developed from opened readily along its bedding planes in layers that they were least able to resist it, and broke them, such as lead, zinc, lime, cement, and clay. from 1 to 5 feet thick. The brown, calcareous Through their soils they are valuable for crops | Sevier sandstone in Bays Mountains affords an and timber, and in the grades which they establiadmirable building stone. Its layers are from 2 lish on the streams they provide abundant water- to 6 feet thick; it is readily opened and worked into any shape. Massive ledges indicate its Marble.—Marbles are found in great quantity | resistance to weather, and its brown, red, and in the Chickamauga limestone in many of its bluish colors are very pleasing. Quarry sites are available for both Clinch and Sevier strata near the railroad at Bulls Gap. Building stone and Their chief development is in the belt passing | flags of good quality can be obtained from the Grainger shale at most of the stream gaps through The total thickness of the marble beds, in its areas. Beds of suitable sizes for most uses can be opened along the numerous shale partings. able for commercial use. The rock must be of Its colors are dark-blue and gravish-blue, and its desirable color, must quarry in blocks of large | hardness is sufficient to make large ridges and considerable ledges. The Knox dolomite has long been used for chimneys, bridge abutments, The variations in all of these characters are due and, occasionally, stone houses. It is very hard Its beds average from 6 inches to 2 feet in thickdepends upon a large proportion of the lime, quarrying center has been established, and rock mation are occasionally used, and have the same Various formations are in use in building roads. The province is a great synclinal area, or syn- grayish-white, and white. The colors are either The Knox dolomite, the marble, and the Chickamauga limestone are occasionally worked, and have proved satisfactory. Their success is largely less regular than in the ridge district, both in tals; forms such as fossils are usually of pure, due to the readiness with which they are broken and to the lime in their composition, which ward in a marked manner. An instance of this ment of the colors is one of the chief beauties of cements the mass firmly. The cherts of the Knox is the anticline underlying Warrensburg, and the these marbles. Like the shaly matter, the iron dolomite have long been used, and form natural sudden rise of the anticlines along the northwest oxide is an impurity, and the two are apt to roads on chert ridges, like Copper Ridge and border of the basin. To the latter feature is due accompany each other. The most prized rock, Richland Knobs. Their fragments are sharp, the separation of this basin from the ridge dis- therefore, is a balance between the pure and pack very firmly, and are almost indestructible. trict. The line of rise crosses the strike of the impure, and slight changes in the form of sedi- The open structure secured to the road-bed by their use keeps it well drained. An objection to | and another at Mossy Creek. The ore at Mossy | tions, chiefly the Knox dolomite, the Cambrian | larger dolomite ridges, and this renders them best their use is the rapid wear of iron shoes and tires | Creek has been mined for years and the output | limestones and Nolichucky shale, and the Athens | adapted to local consumption. by their sharp edges. for road metal, and in some regions roads are occur in a zone of brecciated dolomite, filling the are very widely distributed. The suitability of power. The supply of water in the streams is built along its outcrop. It secures a smooth sur- crevices in the mass and replacing some of the the clay is largely determined by the slopes of abundant and fairly constant; cherty districts face and good drainage for the road, but is not | dolomite. The ore appears to be a replacement | the surface; the finer and purer deposits are | and Sevier shale areas are poorly watered, but especially durable. The Rome sandy shales are of the usual calcareous cement of the breccia. found in the basins surrounded by gentle slopes. used near their outcrops with great success. The | This breccia zone runs nearly north and south, | On the low ground of Lick Creek and the Noli- | rising in mountainous regions. Over most of this material is abundant, easily worked, and fairly lasting, and it secures excellent drainage. Roads built on the Grainger sandstone outcrops are much like the Rome formation roads; their surfaces are smooth and well drained, and the material is abundant and readily broken. Other formations which could be used for road building are the various limestones and the Clinch sandstone. The latter is worked on the roads across Clinch Mountain with fair success. The road-bed formed of this rock is very hard, but is liable to wash when broken fine enough to have a smooth surface, because the rock contains no cementing material. Lead.—Ores of this metal are found 3 miles southwest of Leadvale. No mining has been done of any consequence, and the developments are small. The ore is cerussite, and is mingled with calamine and blende. These occur as incrustations and fillings in irregular cavities which take up a large portion of the rock. is now large. It consists mainly of blende, with | and Sevier shales. They collect in depressions of The Rogersville shale has long found local use a small amount of calamine and cerussite; these the surface upon or near these formations, and region which is thus far little used is the waterand marks the plane of a considerable fault. > dolomite and Chickamauga limestone have been burned into excellent lime. The greater part of the dolomite has too small a proportion of calcareous matter for such a purpose, but available their use. beds occur both at the top and bottom of the formation. Of the Chickamauga beds the marble | value, and usually there is a distinct association | would supply the best of lime, but it is more of certain trees with one formation. All of the descend from Copper and Chestnut ridges into valuable for ornamental uses. Various Cambrian | formations are timber-covered in suitable local- | Clinch River. In these localities high grades limestones are of sufficient purity to produce good | ities. The Knox dolomite is always marked by | lime, but are practically untried. The massive a good growth of oak, chestnut, and hickory. by the hardness of the Knox dolomite, and actual beds of the Newman limestone also would furnish | In the hollows of the Athens, Sevier, Rockwood, | good material. In the Chickamauga limestone and Rome formations grow poplar, chestnut, oak, great, but it is steady except in the driest seasons, some reddish-brown argillaceous beds, low down and pine. Areas of Chickamauga limestone are being fed chiefly by springs. Other falls of small in the formation, are adapted by composition to covered by a cedar growth, of no great value. | size, but great in number, descend over the hard produce hydraulic cement. Of all these materials | The most valuable bodies of timber in this region | beds in the water-gaps of the Rome and Grainger little use has been made, and the various rocks have been cut, especially the finer varieties of formations. At present only occasional saw-mills have been burned near at hand when wanted, so wood like walnut and poplar. By far the greater and grist-mills utilize this power, but in the that no industry has been established. Zinc.—In two localities in this region zinc ores of brick are abundant throughout the region. nut, are both numerous and valuable. They are are found: one, just mentioned, near Leadvale, | They are derived from the wash of various forma- | in small, scattered bodies, except on a few of the Brick clay.—Clays suitable for the manufacture | and the less fancied trees, such as oak and chest- | purposes. Water-power.—A natural resource of this others are fed by countless springs and by rivers chucky and French Broad valleys good clays are | region the stream grades are light, particularly Lime and cement.—Many beds in the Knox | widespread and deep, and no tract of any con- | so in the rivers. Two districts of considerable siderable size is without a deposit. Only local size, however, possess systems of falls. Where use has been made of these clays, and bricks have | Holston River approaches the Knox dolomite been burned in the immediate neighborhood of | area, which underlies Rogersville, Morristown, and Mossy Creek, the smaller streams regularly Timber.—Many formations produce timber of | have heavy grades for a short distance back from the river. Similar sets of steeply falling streams are maintained against the wear of the streams falls are common. The supply of water is not part of the region is still timber-covered, however, | future it may become of value for manufacturing > ARTHUR KEITH, Geologist. Morristown-5.